Super High-efficiency Integrated Fuel-cell and Turbomachinery - SHIFT PI: Yuto Takagi, Saint-Gobain ### **Project Vision** - Saint-Gobain offers a unique all-ceramic SOFC technology for low-cost, high durability systems, enabling no stack replacement over system life - We are scaling-up both the module size and the production rate to meet design and cost requirements - Modular SOFC hotbox capable of pressurized operation, and system integration with rotary screw engines ### **Project Overview** | Fed. funding: | \$2.9M | | |---------------|--------|--| | Length | 24 mo. | | | Team member | Location | Role in project | |----------------------------|-----------------|--| | Saint-Gobain (SG) | Northboro, MA | Principal Investigator (PI) High durability all-ceramic SOFC stack with low-cost manufacturing | | Brayton Energy (BE) | Hampton, NH | Rotary screw compressor and expander design, system modeling | | Precision Combustion (PCI) | North Haven, CT | Pressurized hotbox design and testing, Balance of Plant | ### **Context/history of project** - INTEGRATE SHIFT Project started August 2018 - SG has 12 years history of R&D in all-ceramic co-sintered SOFC stacks - SG served as a PI in an ARPA-e program in high performance refractory field Currently runs/participates in multiple DOE EERE/NETL programs - SG supplies SOFC sub-stacks to the ongoing WSU INTEGRATE program - BE participates in an ongoing GENSETS program ### **Innovation and Objectives** #### **Innovation** - World's first all-ceramic stack module at >10kW scale with very low degradation rate (< 0.15 %/kh) - Low cost manufacturing innovation - Pressurized hotbox for high efficiency operation - Rotary screw engine system that allows improved pressure controllability ### Task outline, technical objectives - Low cost SOFC production processes - Ceramic component extrusion - High throughput machining process - Pressurized 2.5 kW stack-reformer integrated hot box demonstration - Customized screw engine and components design ### **Tech-to-Market objectives** - Work with advisory board members Microsoft, Cummins, UC Irvine to identify market dev. strategy - First entry: Data centers, commercial buildings - Scale-up plan for all-ceramic SOFC manufacturing ### Saint-Gobain's SOFC Solution ### Eliminates sources of failure and cost found in competing technologies #### **Primary SOFC Issues** #### Saint-Gobain Solution #### 1. Durability & Reliability - Cr poisoning from metal components - → Cathode degradation - Metal oxidation - → Interfacial resistance increase - Metal ceramic sealing - → Failure of glass seals at thermal cycles - No Cr source (metal component) in the stack - → No internal Cr poisoning - → Enabled by SG novel ceramic interconnects - No metal interface in the stack - → No interfacial resistance increase - → Enabled by SG novel ceramic interconnects and multi-cell co-firing technology - No metal-ceramic sealing required - → All materials designed to be in a close CTE range #### 2. Cost - High grade metal interconnects + conductive protection coatings - Multi-step firing process - Complex stack assembly **Planar Design** - Novel ceramic interconnect - → Removed expensive metals and their coatings - Multi-cell processing and co-firing - → Simple green assembly + co-firing - → Optimized microstructure + material sets - → Stack level glass seal #### **SG All-Ceramic Design** ### Saint-Gobain's Innovative All-Ceramic Concept Monolithic design achieved by state-of-the-art co-firing process and surface glass seal ### **All-Ceramic SOFC: Historical Perspective** #### Stack size / production scale-up and co-developments in progress 2005 ~ 2010 Technology development 2011 ~ 2013 Scale, output & durability 2014 ~ Co-development with customers and partners 2005 Internal project started, material and process development 2009 'Button Stack' developed with all relevant features 2010-2011 Scale-up, performance and degradation improvements 2013 Degradation rate of <0.2%/khr demonstrated 2014 150W module for testing developed 2016 24-Cell stack ## 600W Hotbox stable operation demonstrated with an all-ceramic stack - □ 3,000 hours of stable operation with no discernable degradation - ☐ Stable temperature and stack performance ### Task 3: Stack Manufacturing Innovation – Ceramic Extrusion Cathode component extrusion process qualified A robust compounding + extrusion process and a binder formulation were developed to produce cathode components with > 80% yield - No cracks observed before or after sintering trials - All samples met the pre-defined specs | Property | Pass/Non pass | |----------------------|---------------| | X-Y dimensions (mm) | Pass | | Z dimensions (mm) | Pass | | Camber (µm) | Pass | | Flatness – FLTq (µm) | Pass | | Porosity % | Pass | | Strength (MPa) | Pass | #### **Related Milestones:** M3.1.1 Extruded AB component meets manufacturing criteria M3.1.3 Substack with extruded components meet manufacturing targets M3.1.4 Substack with extruded components meet performance target #### Next steps: - 1. Complete anode bulk component qualification - 2. Fabricate and test sub-stacks with extruded components ### Task 3: Stack Manufacturing Innovation – High Speed Machining Slicing process qualified cutting down the machining time to less than half ### Sliced stacks achieved leak levels equivalent to the best ground stacks - ☐ Slicing saved 50% of the stack machining time - ☐ Additional saving possible with further process optimization #### Related Milestones: M3.1.4 Substack with extruded components meet performance target #### Next steps: - 1. Further optimize the slicing process to reduce machining time - 2. Fabricate and test sub-stacks applying high speed machining ### Task 4: Multi-stack Hotbox Innovation – Reformer Integration Multi-stack hotbox design review completed with reformer integration 2.5kW Hotbox design completed with an integrated reformer - ☐ Largely benefits from the SG 600W hotbox success - ☐ System PFD developed and hotbox efficiency modeled - ☐ Thorough Design review with FMEA analysis completed in June | | Cases 1-4 | Case 5 | Case 6 | |------------------------------|-----------|--------|--------| | Fuel utilization | 75% | 77% | 75% | | Cell voltage | 0.881 | 0.853 | 0.822 | | CH4 in reformate | 10% | 10% | 10% | | Maximum Temperature | 825C | 825C | 775C | | S/C ratio | 2 | 2 | 2.1 | | Calculated system efficiency | 68.4% | 69.6% | 69.4% | #### **Related Milestones:** M4.1.1 Conceptual design of 2.5kW hotbox meets efficiency standard M4.3.1 Complete design of 2.5kW hotbox, final design review #### Next steps: - 1. Order parts / assembly, fitness check - 2. Hotbox heat-up test with thermal stacks ### Task 4: Multi-stack Hotbox Innovation – Pressurized Design Pressurized vessel designed and thermal modeling completed ### Pressurized design reviewed as a part of the 2.5kW Hotbox DR - Pressure vessel designed for the stack hotbox and start-up fuel processor - Thermal modeling ongoing to validate temperature profile of the hotbox (44 inches) ### **Task 5: Hybrid Engine Specifications Defined** System modeling completed with off-design analysis ### System model predicts ~70% efficiency at 30kW level - ☐ Fuel utilization set conservatively at 75 % - Screw engine operation conditions defined, stable pressure ratios modeled - Preliminary cost estimated | SOFC | | |---------------------|---------| | DC power | 30kWe | | Fuel utilization | 75.0% | | Oxidant utilization | 22.3% | | Thermal loss | 1.20kWt | | Cell Voltage | 0.822V | | Engine | | |-----------------------|-----------| | Shaft power | 6.38kWs | | DC power | 6.18kWe | | Pressure ratio | 2.80 | | Compressor massflow | 0.059kg/s | | Compressor efficiency | 79.0% | | Expander efficiency | 77.0% | | Generator efficiency | 97.0% | | System | | |------------------------------|---------| | DC power | 36.2kWe | | AC power | 35.1kWe | | Inverter efficiency | 97.0% | | Condenser heat rejection | 17.0kWt | | Fraction H2O expelled | 43.1% | | LHV AC electrical efficiency | 69.4% | #### **Related Milestones:** M5.1.1 Down-select and issue engine specifications M5.1.2 Preliminary design review ### Next steps: 1. Component design and prelmiinary design review ### **Market Applications** # **Near term potentially attractive markets are Datacenters and Small Commercial buildings** **Datacenters** ☐ Direct DC power supplies for rack(s) Homes and small commercial buildings Markets with government supports and/or regulations All-Ceramic SOFC stacks for commercial and residental applications. ### **Potential Risks** List of potential upcoming risks in Phase 1: - ☐ Stacks made with ceramic extrusion components do not meet quality standards - ☐ Anode bulk component extrusion requires further development work - ☐ Lead time of the hotbox components - ☐ Pressure balance control during initial hotbox testing - ☐ Stack / reformer temperature profile management in the 4-stack hotbox